STS-134/ULF6 FD 09 Execute Package | MSG | Page(s) | Title | |------|---------|---| | 082A | 1 - 16 | FD09 Flight Plan Revision | | 083 | 17 | FD09 Mission Summary | | 084 | 18 - 21 | ULF6 EVA Grease Gun Cleanup | | 085 | 22 - 23 | STS-134/ULF6 FD9 EVA DELTAS | | 086 | 24 - 47 | STS-134/ULF6 EVA3 TIMELINE UPDATES | | 088A | 48 - 49 | FD09 ULF6 SODF Warning PCN Incorporation | | 089 | 50 - 54 | BRT Ballstack Stiffness Adjustment | | 091 | | FD9 Event Summary Message (KPIX-TV, KGO-TV and KFBK-Radio) (Not Distributed) | | 092A | | FD9 Event Summary Message (The Daily, KDKA, Pittsburgh Tribune-Review and KTRK) (Not Distributed) | | 093 | 55 | STORRM Cable Troubleshooting | | 094 | 56 | EVA Camera Power Switch Mod | | 095 | 57 - 59 | EVA 3 IR Camera For VADER Imagery | | 096 | 60 - 65 | ULF6 FD9 Stowage Notes | | 097 | 66 - 68 | Node 3 CDRA Bed 201 R&R Big Picture Words | | 098 | 69 | FD9 Crew Choice Downlink Opportunities | | 099 | 70 - 71 | Star Pairs Pad and Cue Card Update | | 079 | 72 | ULF6 Stowage Overview for FD09 | Approved by FAO: M. Scheib Approved by OpsPlan: J. Kitchen Michael Scheib Last Updated: May 22 2011 12:23 AM GMT **JEDI** (Joint **E**xecute package **D**evelopment and **I**ntegration), v3.0 # MSG 082A $\,$ (28-0015) - FD09 FLIGHT PLAN REVISION Page 1 of 16 | 1 | MSG I | | | |----------------|------------|------------|--| | 2 | MSG 1 | <u>νΟ.</u> | TITLE FD00 Flight Blon Boyisian | | 3 | 082
083 | | FD09 Flight Plan Revision | | 4 | 084 | | FD09 Mission Summary ULF6 EVA Grease Gun Cleanup | | 5 | 085 | | STS-134/ULF6 FD9 EVA Deltas | | 6 | 086 | | | | 7 | 088 | | STS-134/ULF6 EVA3 Timeline Updates FD09 ULF6 SODF Warning PCN Incorporation | | 8 | 089 | | BRT Ballstack Stiffness Adjustment Procedure | | 9 | 009 | | FD9 Event Summary Message (KPIX-TV, KGO-TV and KFBK-Radio) | | 10 | 091 | | FD9 Event Summary Message (KFIX-TV, KGO-TV and KFBK-Radio) FD9 Event Summary Message (The Daily, KDKA, Pittsburgh Tribune-Review | | 11
12 | 092 | | and KTRK) | | | 093 | | STORRM Cable Troubleshooting | | 13 | 093 | | EVA Camera Power Switch Mod | | 14 | 095 | | EVA 3 IR Camera For VADER Imagery | | 15
16 | 096 | | ULF6 FD9 Stowage Notes | | 16
17 | 090 | | Node 3 CDRA Bed 201 R&R Big Picture Words | | 17
18 | 098 | | FD9 Crew Choice Downlink Opportunities | | 10
19 | 099 | | Star Pairs Pad and Cue Card Update | | 20 | 079 | | ULF6 Stowage Overview for FD09 | | 21 | 013 | | OLI O Glowage Overview for 1 Dos | | 22 | | | | | 23 | 1 | Post- | Sleep Cryo Config | | 24 | •• | | oday's post-sleep cryo config, O2 tanks 1 & 2, and H2 tanks 1 & 5 will be active. | | 25 | | . 0 | ady a poor aloop crys coming, and make it as a min so do not | | 26
27 | | R1 | O2,H2 MANF VLV TK1 (two) - OP (tb-OP)
O2 TK2 HTRS A,B (two) - AUTO | | 28
29
30 | | A15 | CRYO TK5 HTR O2 A - OFF | | 31 | 2. | Pre-S | Sleep Cryo Config | | 32 | | | C for deltas prior to configuring for pre-sleep. | | 33 | | | 2 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | 34 | | For to | onight's pre-sleep cryo config, manifold 1 will be closed with O2 and | | 35 | | | nks 1 & 5 active. | | 36 | | | | | 37 | | A15 | CRYO TK5 HTR O2 A - AUTO | | 38 | | | | | 39 | | R1 | O2 TK2 HTRS A,B (two) - OFF | | 40 | | | O2,H2 MANF VLV TK1 (two) - CL (tb-CL) | | 41 | | | | | 42 | 3. | EVA (| <u>Camera</u> | | 43 | | Toda | y Ron will be performing an EVA Camera Turnaround task for the two cameras | | 44 | | you w | vill take outside on EVAs 3 and 4. To prevent another camera from turning off | | 45 | | uninte | entionally, he'll be taping the power switch in the ON position. Reference MSG | | 46 | | 094 f | or details. | | 47 | | | | | 48 | | | | | 49 | | | | | 50 | | | | | 51 | | | | | | | | | # MSG 082A (28-0015) - FD09 FLIGHT PLAN REVISION Page 2 of 16 day, you'll perform STORRM DAILY DEACT. #### 4. STORRM Cable Troubleshooting we've added a STORRM CABLE TROUBLESHOOTING procedure (reference Message 093)prior to the FD9 STORRM DAILY ACT. We still have about another hour of data to retrieve from DRU1 before we start retrieving the rest of the data from DRU3. Therefore, you'll run the STORRM DAILY ACT as written (vs. powering down either DRU immediately after activation as has been done on previous days). We've then added a callout in the afternoon to powerdown DRU1 after we complete the data retrieval to prevent it from potentially overheating. Then, at the end of the #### 5. <u>IENC</u> Robe 5. IENOS Roberto, Since the IENOS LEDs are no longer blinking, you can remove them from the LAB and stow them for return. We have added IENOS deactivation and stow to your timeline today. Mark/Drew, On FD7 during the VNS data retrieval from DRU1, the data transmission halted several times with a duration of half an hour to an hour each. As a result, - 6. <u>EVA</u> Mark, Drew, Taz, and Spanky we have several messages for you today. Let us know if you have any questions reviewing the new EVA3 Procedures. Good luck on EVA3!!! - MSG 28-005 (134-085) STS134-ULF6 FD9 EVA DELTAS contains words on your Glove Photos, Suit Cleaning, and Water Mitigation for EMU 3005. The MSG also contains updates to EVA 3 Tool Config., items for EVA 3 procedure review, and A/L Prep. - MSG 28-006 (134-086) STS-134/ULF6 EVA3 TIMELINE UPDATES has EVA3 Procedure Updates. Your new EVA3 Tool Config is included in this message. Also, reference this message for the EVA IR Camera Setup/Task Review and Procedure Review activities today. - MSG 27-0604 (134-084) STS-134/ULF6 EVA GREASE GUN CLEANUP has the procedure for the Grease Gun Cleanup task today. - During EVA 1 and 2 it was reported that BRT Ballstacks felt 'loose'. MSG 28-0012 (134-089) BRT Ballstack Stiffness Adjustment Procedure contains the procedure steps to adjust the stiffness of the BRT Ballstack. If you desire to adjust your BRT and time permits during EVA Tool Config or EVA Procedure Review, it is okay to perform this procedure on one BRT at at time. Please perform a verification test before starting the procedure on another BRT. If more time is required, Grease Gun Clean up can be deferred to a later date. Please let MCC-H know if this adjustment is performed. #### 7. STAR PAIRS PAD MSG 099 has the Updated Star Pairs Pad and Cue Card. These go into effect at MET 8/00:00. This replaces MSG 002. #### 8. STOWAGE OPS For Box and Roberto: We have uplink message 134-79: ULF6 Stowage Overview for FD9. This contains the current stowage plan for your Stowage Ops Activities on todays timeline. # MSG 082A (28-0015) - FD09 FLIGHT PLAN REVISION Page 3 of 16 ### 9. STS-134/ULF6 FD08 - MMT Summary Er Lo ca The MMT met briefly today to review the orbiter systems and mission progress. Endeavour and her crew continue to perform in an outstanding fashion. The team is Looking forward to the upcoming undocking of the 25S Soyuz and the imagery capture that is planned for that event. #### 10. CDRA R&R Mark - For an overview of the CDRA Bed R&R, please reference MSG 097 (28-0013) Node 3 CDRA Bed 201 R&R Big Picture Words. #### 11. MERLIN Taz - Today you will be moving the contents of MERLIN (LAB1O4_B1) into MERLIN2 (LAB1O4_D1), removing the desiccants from MERLIN, and propping the door open so the unit can dry out prior to return on ULF-7. Any questions on this activity should be directed to Huntsville. 12. REPLACE PAGES 2-28, 2-30 AND 2-32, AND 3-90 THROUGH 3-99. | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | REPLANNED | |-------------|---------------------------|-------------------------------|---|--|---------------------------------|---|-----------------------------
--| | GMT (| 05/24/11 (144)
Day 007 | 01 02 03
2 13 14 | 04
15 | 05 06
16 17 | 07
18 | 08 09 1
19 20 21 | 0 11
. 22 | 12
23 008/0 | | | CDR
MARK | POST SLEEP | SSS
TITT
RRR
TMM CI
RTA
K/C
8ST | DRA-REAR-UTILITIES | I
M MEAL
U | S
TIC I
OWN
RC I EXERCISE C
R#T
M6 | R X OE OE | OFF DUTY PFC OFF A P R OCA C | | | PLT
BOX | POST SLEEP PFC POS
OCA SLE | O U
B N
S D
EP S O
C | PAO EVENT STOWAG | GE OPS B R I MEAL E F | FILTER W C EXER | RCISE | OFF DUTY PROCC | | S
T
S | MS1
SPANKY | POST SLEEP | RPCM R&R E_LK
PREP | EVA TOOL CONFIG | EXERCISE QD
MATE | MEAL OGS INSTI | P E
A V
O E
N
T | OFF DUTY PRODUCT CONTROL OT CONTROL OFF DUTY PRODUCT P | | 1
3
4 | MS2
ROBERTO | POST SLEEP | MB U I S P P P P P P P P P P P P P P P P P P | EXERCISE STOWAG | GE OPS MEAL | PCN INCORP | P
A
O
S
/
U | OFF DUTY PRODUCT | | | MS3
DREW | POST SLEEP | BI R
AN E
TS B
TT A
L * | EVA TOOL CONFIG | G
R
E
MEAL A
S
E | G C
U L
N E
A EVA IR CAMERA SETUP
N
U
P | EXERCISE | OFF DUTY PROCC | | | MS4
TAZ | POST SLEEP X POST SLEEP | EXERCISE | PAO R 2 EVA T CONF | | ACCESS OGS INSTE | P E A V O E N T | OFF DUTY PROCE | | NO | DAY/NIGHT
ORBIT | 119 120 | 121 | 122 | 123 | 124 | 125 | 126 127 | | | DRS E Z | | | | | | | | | ISS | TDRS AVAIL
ORB ATT | | &OPEN DOORS | | BIAS -XLV -ZVV | *DRU 1 PWRDN | | | | | NOTES | | #STATUS CHECK | 30 | | FLT PLN/134/FLIGHT | | | | | | | | | REPLANNED | |-----------------|-------------------------|------------|---|---|---------------------------| | GM ⁻ | 05/24/11 (144) | 13
3/00 | 14 15
01 02 0 | 16 17 18 19 20 21 22 23 0
3 04 05 06 07 08 09 10 1 | 5/25
₋ 1 12 | | ME ⁻ | Day 008 | 1 1 1 1 . | | | FD10 | | | CDR
MARK | EVA PROC | S
PSTO
RLRM
PMC PRE SLEEP
ED A/G
P/
A | SLEEP | POST SLEEP | | | PLT
BOX | EVA PROC | I
L PRE SLEEP
O
N | SLEEP | L
O POST SLEEP
G | | S | MS1
SPANKY | EVA PROC | PRE SLEEP | SLEEP | POST SLEEP | | ි 3
ර | | EVA PROC | M
D
D PRE SLEEP
K | SLEEP | L
O POST SLEEP
G | | | MS3
DREW | EVA PROC | PRE SLEEP | SLEEP | POST SLEEP | | | MS4
TAZ | EVA PROC | PRE SLEEP | SLEEP | POST SLEEP | | | NO EXERCISE DAY/NIGHT | 127 | | | 24 1135 | | | ORBIT W TDRS E Z | 127 | 128 | 129 130 131 132 133 1
 | 34 135 | | IS | S TDRS AVAIL
ORB ATT | | ^ACCIIM REPDESS | BIAS -XLV -ZVV | | | | NOTES | ; | ^ACCUM REPRESS
#STATUS CHECK | 0.20 FLT. DIAV/124 /FLT.DIAT | | | | | | | 2-32 FLT PLN/134/FLIGHT | | #### MSG 083 - FD05 MISSION SUMMARY | 1 | You are guys are doing a great job and having a good time doing it, keep it up! | | | | | | |--|---|--|-------------------|--|--|--| | 3 | YOUR CURRENT ORBIT IS: 187 X 183 NM | | | | | | | 4
5 | NOTAMS - | | | | | | | 6
7
8
9
10
11
12
13
14
15 | FFA -
LAJ - | EDW 22L/04R IN USE. EDT 22R/04
LAKEBED RWYS RED.
LAKEBED RWYS GREEN.
RWY 08R/26L CLSD
RWY 05R/23L CLSD.
NOT USABLE. IN CARETAKER STA
RWY WIDTH REDUCED TO 154' - E
NOT USABLE. NOT SUPPORTED.
NOT USABLE. NO AGREEMENT | .TUS. | | | | | 17
18 | NEXT 2 PLS | OPPORTUNITIES: | | | | | | 19
20 | | B 126 – 7/22:57 SKC 7 240/12P19
B 141 – 8/21:45 SKC 7 240/4P7 | | | | | | 21 | OMS TANK FAIL CAPABILITY: | | | | | | | 23
24 | NO | | | | | | | 25
26 | LEAKING OF | MS PRPLT BURN: | | | | | | 27
28 | L or R OMS | LEAK: ALWAYS BURN RETROGRADE | ≣ | | | | | 29
30
31 | OMS QUANTITIES(%) | | | | | | | 32
33 | | = 33.23 R OMS OX = 34.28
= 33.24 FU = 33.95 | | | | | | 34
35
36 | FOR CURRE | ENT QTYS, SUBTRACT INCN'T COUN | TER | | | | | 37
38 | DELTA V AV | 'AILABLE: | | | | | | 39
40
41 | OMS
ARCS (TOTA | AL ABOVE QTY1) | 346 FPS
46 FPS | | | | | 41
42
43 | TOTAL IN TH | HE AFT | 392 FPS | | | | | 44
45
46 | ARCS (TOTA
FRCS (ABO) | AL ABOVE QTY2)
VE QTY 1) | 79 FPS
32 FPS | | | | | 47
48
49 | AFT QTY 1
AFT QTY 2 | | 82 %
44 % | | | | END OF PAGE 1 OF 1, MSG 083 50 Page 1 of 4 pages #### **OBJECTIVE:** Clean EVA Grease Guns (Straight and J-hook Nozzle guns) and prep for stowage. Big Picture: After gathering the hardware, this procedure has you clean the used Grease Guns and stow them in individual Ziploc bags. No disassembly of the gun is required. Then you will stow the Ziploc bags into the "Done" mesh bag. #### **DURATION:** 20 minutes #### PART 1: TOOL GATHER (00:10) #### TOOLS: Large Ziploc Bags 24-in x 24-in (four) - NOD2_O1, 1.0 CTB SN 1104, "Ziploc Pantry" Dry Wipes (not EVA wipes) (two) - crew preference Scissors - crew preference Nitrile Gloves (one pair) as required - crew preference #### PARTS: Refer to Figure 1, 2. Straight Nozzle Grease Gun Assy (two) P/N SED33120736-305 - A/L Deployed Straight Nozzle Grease Gun MLI Straight Nozzle Shutoff Valve Full Grease Gun Cartridge Hinge Restraint Ring J-hook Nozzle Grease Gun Assy (two) P/N SED33120736-306 - A/L Deployed J-hook Nozzle Grease Gun MLI J-hook Nozzle Shutoff Valve Full Grease Gun Cartridge Hinge Restraint Ring Figure 1. - Assembled J-hook Nozzle Grease Gun config Part Number location. Page 2 of 4 pages Figure 2. - Assembled Straight Nozzle Grease Gun Nomenclature. #### PART 2: Grease Gun Cleanup and Stowage (00:10) #### **CAUTION** Excessive force against Drive Shaft will cause grease to leak rapidly through nozzle during the next EVA. Grease already has positive pressure due to off-gassing Prevent inadvertent cutting/ slicing of MLI when removing the optional tether point #### **NOTE** The grease guns will be stowed assembled, therefore disassembly is not required. Removal of the grease gun MLI is not expected during the cleanup 1. Using Dry Wipes (not EVA wipes) with best effort, clean excess grease on Straight Nozzle Grease Gun with: Nozzle, Refer to Figure 3 Inside and outside Tip MLI, Refer to Figure 4 Housing and Handle MLI, Refer to Figure 2 2. Using Dry Wipes (not EVA wipes) with best effort, clean excess grease on J-hook Nozzle Grease Gun: Nozzle, Refer to Figure 3 Inside and outside Tip MLI, Refer to Figure 4 Housing and Handle MLI, Refer to Figure 2 Page 3 of 4 pages Figure 3. - J-hook and Straight Nozzle - Potential Excess Grease. Figure 4. - J-hook and Straight Nozzle Tip MLI - Potential Excess Grease. 3. Using scissors, cut Optional Tether Point of Straight and J-hook Nozzle Grease Guns (one each) to remove zip ties, Refer to Figure 5 Page 4 of 4 pages Figure 5. - J-hook and Straight Nozzle Optional Tether Point. 4. Verify the following for all four guns: Valve is closed (arrow perpendicular to nozzle) Hinge Restraint Ring is secured and rotated next to Valve handle Drive Shaft is slightly pulled aft to disengage plunger in cartridge Drive Shaft is Engaged (black triangle up) Grease Gun MLI fully installed with MLI tip installed on nozzle, Refer to Figure 1 and 2. - 5. For each Ziploc Bag (total four), stow one Grease Gun - 6. Stow the following hardware: Ziplocs (four) with Grease Guns → A/L Deployed, "Done" mesh bag Dry Wipes (not EVA wipes) (two) → discard item into common trash Nitrile Gloves (one pair) as required → discard item into common trash Scissors → crew preference #### 28-0005 (MSG 085) – STS-134/ULF6 FD9 EVA DELTAS Page 1 of 2 Mark, Drew, Mike, and Taz, thank you for all your hard work so far!!! We are excited for EVA 3. We have a few deltas for **FD 9**
activities: 2.2 2.7 #### **EVA 3 Tool Config:** - 1) MSG 27-0006 (134-086) STS-134/ULF6 EVA3 TIMELINE UPDATES has your new EVA 3 Tool Config that replaces pages 7-110 and 7-111. - 2) Post EVA 2, the SARJ MLI Cover #17 may be in your way. Stow it clear of crew activity in a 24x24 Ziplock bag (1.0 CTB Ziplock Pantry, NOD201) and Label Ziplock Bag "SARJ MLI Cover #17". Please empty contents of Small EVA Trash bags into a Ziplock Bag (1.0 CTB Ziplock Pantry, NOD201) and inventory. Label Ziplock bag SARJ COVER BOLTS and place in 'SARJ MLI COVER #17" Ziplock bag. Report inventory and stowage location to MCC-H. - 3) We believe the VSC may have MLI p/n 51617-3002-1 still installed on it (ref bottom/right photo of FS 7-159). If so, please remove that MLI and stow it in the Done Mesh Bag. The VSC MLI (soft) that is referenced in the tool config has p/n 51617-0076-1 and has the straps to go over the VSC. This MLI should be in the EVA3 Tools Mesh Bag. The end config of the VSC and MLI should look like the top /left photo on page FS 7-159, with the straps secured over the VSC. - 4) During EVA 1 and 2 it was reported that BRT Ballstacks felt 'loose'. MSG 28-0012 (134-089) BRT Ballstack Stiffness Adjustment Procedure contains the procedure steps to adjust the stiffness of the BRT Ballstack. If you desire to adjust your BRT and time permits during EVA Tool Config or EVA Procedure Review, it is okay to perform this procedure on one BRT at time. Please perform a verification test before starting the procedure on another BRT. If more time is required, Grease Gun Clean up can be deferred to a later date. Please let MCC-H know if this adjustment is performed. #### **EVA 3 Procedure Review:** 5) Drew, Spanky and Taz - MSG 27-0006 (134-086) STS-134/ULF6 EVA3 TIMELINE UPDATES contain change out pages for the new EVA3 Procedure and additional pages for IR Imagery and EWC Cable Install. To update the EVA 3 procedure perform the following - a. Cross Out pages FS 7-136 and FS 7-148 in the original procedure - b. Remove pages FS 7-139 and FS 7-140 - b. Move pages FS 7-135 and FS 7-141 thru FS 7-146 to the get-ahead's tab - c. Add highlights to the following in N/C/W: - 1. Page 7-119, ISS Truss Constraints C.1 - 2. Page 7-119, ISS US Pressurized Elements Constraints A.7 - 3. Page 7-121, ISS Generic Constraints D.4 - 4. Page 7-121, ISS Truss Constraints A.6 Complete the following steps using the pages in MSG 27-0006 (134-086) - d. Replace pages FS 7-109 thru FS 7-112 - e. Replace pages FS 7-115 and FS 7-116 - f. Replace pages FS 7-125 and FS 7-126 - g. After page FS 7-134, Add pages FS 7-134a thru FS 7-134c (Includes FS 7-136 replacement) - h. Replace pages FS 7-137 thru FS 7-139 (New FS 7-136 is on the back of FS 7-134c) # 28-0005 (MSG 085) – STS-134/ULF6 FD9 EVA DELTAS Page 2 of 2 | 1 | i. Add pages FS 7-139a and FS 7-139b (FS 7-139a is on the back of FS 7- | |----------|---| | 2 | 139) | | 3
4 | j. Replace pages FS 7-147 and FS 7-149 (New FS 7-147 is on the back of
FS 7-139b) | | 5 | k. Add FS 7-140 in the Get-Ahead section | | 6 | I. Add pages FS 7-170a and FS 7-170b (IR Camera Task Data) after FS 7- | | 7 | 170 | | 8 | | | 9 | E/L Prep:6) Please make the following Shuttle FDF EVA Systems Pen & Ink change: | | 10
11 | In <u>STS-134 NOMINAL EMU SIZING</u> (EVA, <u>EMU CONT PROCS</u>) for Fincke (FN), on | | 12 | page FS 12-28, update lower leg cam from 'Short' to 'Long' | | 13 | | | 14 | Post EVA 2 Glove Photos: | | 15 | 7) The glove team has completed their review of the STS-134 photos downlinked post | | 16
17 | EVA #2 and all of the gloves used on EVA #2 are still GO for EVA with no constraints. | | 18 | Constraints. | | 19 | Suit Cleaning | | 20 | 8) To clean the grease off the EMUs, you can use dry wipes on the glove palm RTV | | 21 | and Huggies wet wipes on any fabric. Do not saturate or intentionally squeeze the | | 22 | liquid into the TMG fabric. Blot dry any wet areas using dry wipes. Both wet and dry | | 23 | wipes can be found in PMM1P1_G. Dispose used wipes in wet trash. | | 24 | | | 25 | Water Mitigation for EMU 3005 | | 26 | 9) Taz – We think the large amount of water at the MWC, which is the coldest part of the water | | 27 | loop, was due to condensation and met rate. Swapping LCVGs would not stop a leak, because the MWC seals are on the HUT side. Your met rate should be lower on | | 28 | EVA #4 and that will help. Since you were comfortable during the entire EVA, we | | 29
30 | recommend not changing anything. However, if you want to try your backup LCVG, | | 31 | it's your call. You would need to remove your biomed signal conditioner and sternal | | 32 | harness from the prime and install it in the backup. Please let us know what you | | 33 | decide. | | 34 | doldo. | | 35 | EVA 3 EMU Prebreathe: | | 36 | 10) Taz, Mark - please pen & ink the following steps in US SODF; EVA: EVA Systems: | | 37 | 2.330 ISLE EMU PREBREATHE (WITH DATA COLLECTION) | | 38 | 37a. On IR Camera, turn MASTER sw - ON (allow 30 sec for boot up) □ √LED - On | | 39
40 | 37b. Press and hold ENABLE for 5 sec | | 41 | □ √LED - Off | | 42 | Post EVA: | | 43 | 11) Taz and Mark - please pen & ink the following steps in US SODF; EVA: EVA | | 44 | Systems: 1.240 POST EVA for EVA 3 only
34a. On IR Camera, turn MASTER sw - Off | | 45
46 | 34a. On IR Camera, turn MASTER sw - On □ √LED – Off | | ± 0 | | #### **EVA 3 SUMMARY TIMELINE** FS 7-109 # **EVA 3 TOOL CONFIG** | SSRMS on MBS PDGF 2
SPDM on Lab
EV1 STP: S0 Port, outbd Strut → A/L Curved HR, fwd Stanchiol | ISS Configuration: | | | | | |--|--|--|--|--|--| | □ RET cords for fraying □ Inspect Load Alleviating Straps and D-ring Extenders; ref 2.230.100 CREW TETHER INSPECTIONS (SODF: ISS EVA TASKS): 1. MMOD/general damage 3. Tack Stitching 2. Discoloration 4. Red Band □ ISS Trash Bag: Bristle deformation/damage, after having stowed tools in trash bag | MT @ WS5; CETA Carts Port/Stbd
SSRMS on MBS PDGF 2
SPDM on Lab
EV1 STP: S0 Port, outbd Strut → A/L Curved HR, fwd Stanchio
EV2 STP: S0 Port, inbd Strut → A/L aft D-ring | | | | | | RETs (sm-sm) = 15/16 | RET cords for fraying Inspect Load Alleviating Straps and D-ring Extenders; ref 2.230.100 CREW TETHER INSPECTIONS (SODF: ISS EVA TASKS): 1. MMOD/general damage 3. Tack Stitching 2. Discoloration 4. Red Band ISS Trash Bag: Bristle deformation/damage, after having stowed tools in trash bag √Empty √Zipper Closed BRT joint screws not loose Swing arm stiffness Remove PUMAA from PDGF PGT [B7 (25.5),CCW2,30.5] 11 turns Stow in EVA 4 Tools Mesh Bag Check alignment of Russian connector pins IVA (use | | | | | | , | RETs (sm-sm) = 15/16 | | | | | | | RETS (Lg-sm) = 7/8 Adj Equip Tethers = 7/10 | | | | | | Q | | |-----------------|----------| | | * | | Preconfigured V | Vire Tie | | EV1 MWS BRT (L) RET (sm-sm) Wire Tie (2 long, 2 short) T-Bar RET (Lg-sm) (L) Adj Equip Tether (R) Adj Equip Tether (L to TB) Small ISS Trash Bag (R, inbd) Swing Arm (R) RET w/PIP Pin EVA Camera w/bracket (int RET – morning of) D-ring Extender (1, L D-ring) Waist Tether (1, R on D-ring) | |---| | EV2 MWS | | A/L □□ RET (Lg-Sm) | |---| | ☐ ☐ Med ORU Bag 4 (bottom to top) | | External: | | ☐☐ Adj Equip Tether (RF soft tether pt to C/L bag door handle – taped hook) | | ☐☐ Adj Equip Tether (LB soft tether pt to C/L bag | | door handle – taped hook) | | ☐☐ 72" Gap Spanner fully extended (RB, RF soft | | tether pts with tether inside bag) | | Internal: | | RET (sm-sm) (RB to Cable) | | 1553 Cable (see fig 2) | | 2 FPP Booties | | ☐☐ Fish Stringer (RB – other hook outside of bag) | | Hook 1: Dust cap P18 – size 25 | | Hook 2: Dust cap P19 – size 25 | | ☐☐ Hook 3: FO video cable cap ☐☐ Node 3 Terminator MLI | | Node 3 Terminator MLI | | Node 3 Terminator Cap | | Node 3 Terminator Cap | | □□ 1553 P1 cap | | □ □ 1553 P2 cap | | ☐☐ RET (Lg-sm) (LF) | | □ □ VSC thermal cover (hard) (Velcro flaps | | folded up) | | Russian Fixed tether (hooks thru tether, | | around VSC handle - ref photo on 7-131) | | ☐☐ RET (sm-sm) (LB) | | □□ VSC MLI (soft) | | RET (sm-sm) (LB) | | VSC (inside VSC MLI) | | RET (sm-sm) (RF) | | ☐☐ PGT [A7, CAL,30.5] s/n
☐☐ PGT Battery s/n | | 7/16 (wobble) Socket-6 ext | | RET (sm-sm) (from PDGF) | | Grapple shaft cover | | □ Wire Tie | | | | ☐☐ Crewlock Bag <mark>4</mark> (attached to underside of Med
ORU bag) | | ☐☐ Adj Equip Tether (Lg-sm) (ext – sm hook on | | R HR stanchion, Lg hook (taped) on Med bag) | | ☐ ☐ Wire Tie Caddy 4 (Int RET) (2 long, 7 short) | | □□ RET (sm-sm) | | ☐ ☐ PAMA Cheater Bar | #### **EVA 3 TOOL CONFIG**
(Cont) Figure 2: 1553 PDGF Cable 26 #### **EVA 3 TOOL CONFIG** (Cont) - ☐ Attach long wire tie (both ends smushed) on J18 - Attach long wire tie (both ends smushed) around both X53 and X54 - Attach short wire tie to dust cover tether pt, then wrap around J18 connector - Attach short wire tie to dust cover tether pt, then wrap around J19 connector - ☐ Coil cables as shown/described: - ☐ Wrap J18 wire tie around all VSC and Power cables one end of wire tie through PDGF tether point, then twist with other end of wire tie - ☐ Wrap 1553 wire tie around both cables one end of wire tie through PDGF tether point, then twist with other end of wire tie - Twist end not going through PDGF tether point through both cap tether points of Russian connectors Attach long wire tie to grapple shaft cover tether point, then around both covers (should already be configured) Figure 3: FGB PDGF Harness FS 7-112 EVA/134/FIN A #### **EVA 3 INHIBIT PAD** Orbiter ALL EVAs TCS (Not required, switch quard installed on EVA 1) 1. √TCS POWER – OFF L12 Ku-Band Antenna (INCO: Prior to Egress) МСС-Н 1. √KU-BAND Mask – active 2. √KU-BAND EVA Protect Box – active RCS (Not expected since not translating to Payload Bay) If EV crew < 27 ft from FRCS 1. √DAP: VERN, FREE, LO Z IV O14.15.16 2. √RJDF F1, F2, F3, F4 MANF DRIVER (four) – OFF LOGIC (four) - OFF мсс-н 3. √Above RCS config 4. √RCS F – ITEM 1 EXEC (*) $\sqrt{\text{JET DES F1U}} - \text{ITEM 17 (*)}$ F3U - ITEM 19 (*) F2U - ITEM 21 (*) Ground ALL EVAs Ground Radar (TOPO: Prior to Egress) 1. √TOPO console, ground radar restrictions in place for EVA MCC-H USOS (1) ALL EVAs PCU (PHALCON: Prior to Earess) NOTE PCUs may require up to a 1-hr warmup period before they are operational MCC-H 1. √PCUs (two) operational in discharge mode and one of the following: a. CCS PCU EVA hazard control FDIR enabled b. Only allowed arrays unshunted and oriented < 105° from velocity vector If one or both PCUs failed 2. Only allowed arrays unshunted and oriented < 105° from velocity vector CUCU (Crew: Prior to Earess) IV – (LÀB104) 1. √cb POWER A, B [two] – OPEN 2. √cb LINK 1,2 [two] - OPEN And one of the following inhibit pairs: POIC 3a. Express Rack 2 Locker 6 - Power Removed 3b. Express Rack 6 Locker 7 - Power Removed OR IV 4a. Express Rack 2 Locker 6 – OFF 4b. Express Rack 6 Locker 7 - OFF MISSE 8 (POD: Prior to Egress) POIC Prior to EV Hatch Open 1. ELC-2 ExPA-2 Discrete Channel 6 - Disabled JEM (1) ALL EVAs ICS-EF Antenna (Prior to Egress) 1. ICS MOD - OFF **SSIPC** 2. ICS UPC - OFF 3. ICS HPA - OFF 4. HPA ON and UPC ON commands are cleared (not present) in the ICS stored command queue #### **EVA 3 INHIBIT PAD (CONT)** #### LOCATION DEPENDENT INHIBITS Lab Window (Not expected) If EV crew less than 10 ft from window or in window FOV. close window shutter Cupola Windows (Not expected) If EV crew less than 10 ft from window, coordinate shutter opening/closing with EV crew and minimize time shutter is open Mobile Transporter (ROBO: Prior to Egress) If EV crew < 1.5 meters from MT MCC-H 1. √MT latched Port SARJ (PHALCON: Prior to Task – STP-H3 and HPGT MLI) MCC-H If EV crew working within 2 ft, outboard of SARJ or regd per loads FR 1. √DLA (1) – LOCKED 2. All motor setpoints set to zero 3. All motors deselected SSPTS (PHALCON: Prior to Task - FGB stbd Y-jumper install, EWC Cable Install Inhibit 1 not required, inhibits 2 and 3 from ~2:30 – ingress) мсс-н If EV crew working within 2 ft of SSPTS cables 1. RPCM LA2A3B D RPC 1 - Open, Close Cmd Inhibit 2. RPCM Z14B A RPC 2 - Open, Close Cmd Inhibit 3. RPCM Z13B A RPC 2 - Open, Close Cmd Inhibit FPMU (PHALCON: Prior to Egress – ELC3 Tasks) If EV crew on Port truss (P1-P6) or working within 5 ft of Floating MCC-H Potential Measurement Unit 1. RPCM P11A B RPC 13 Open/Close Cmd Inhibit MISSE 8 (POD: Prior to Egress – STP-H3 Imagery) POIC If EV crew working zenith of plane of MISSE 8 1. MISSE-8 PASCAL solar cells – Zero voltage bias 2. ELC-2 ExPA-2 Discrete Channel 1 - Disabled 3. ELC-2 ExPA-2 28V Operational Power - Disabled #### COL (1) ALL EVAs HAM Radio (Crew: Prior to Egress) 1. HAM Radio - Deactivate **USOS (2)** #### TASK SPECIFIC Ch 1/4 FGB Power Cable (PHALCON: Prior to Egress for RACU) мсс-н 1. √RACU-6 – OFF 2. √RACU-5 – OFF P17 (port Y-jumper, CH 1/4) - prior to task 1. ARCU 51 - ON 2. ARCU 52, 53 and 54 – OFF 3. CHT 21 and 22 - OFF 4. CHT 23 and 24 - ON 5. RPCM Z14B A RPC1 - Open, Close Cmd Inhibit 6. RPCM LA1A4A F RPC2 - Open, Close Cmd Inhibit 7. Either DDCU LA1A or LA4A Conv – Off P16 – prior to task 1. MBSU-2, RBI-5 - Open, Close Cmd Inhibit Ch 2/3 FGB Power Cable (PHALCON: Prior to Egress for RACU) МСС-Н 1. √RACU-6 – OFF 2. √RACU-5 – OFF P20 (stbd Y-jumper, CH 2/3) - prior to task 1. ARCU 53 - ON 2. ARCU 51, 52 and 54 - OFF 3. CHT 21 and 22 - ON 4. CHT 23 and 24 - OFF 5. RPCM Z13B A RPC1 - Open, Close Cmd Inhibit 6. RPCM LA2A3B D RPC4 - Open, Close Cmd Inhibit 7. Either DDCU LA2A or LA3B Conv - Off P21 – prior to task 1. MBSU-4, RBI-5 - Open, Close Cmd Inhibit Node 3 J1 FGB and J2 FGB 1553 (ROBO: Prior to Egress) MCC-H If any RWS active, cmd 'Active Assert Backup' Lab EWIS Antennas (CATO: During Task – EWC Antenna Install) RPCM LAD52B A RPC 8 - Open, Close Cmd Inhibit MCC-H RPCM LA1B H RPC 4 - Close Cmd Inhibit SPDM (ROBO: Prior to Egress) MCC-H If EV crew translating or working on SPDM 1. √SPDM in Keep Alive configuration or Safed # EVA 3 EGRESS/SETUP (00:40) | | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |----------|---|---|---| | 1. | Record PET Start time: | Initial Configuration: | Initial Configuration: | | 2. | Day/Night Cycles | √All gates closed & hooks locked R Waist Tether to A/L int D-ring ext | √All gates closed & hooks locked R Waist Tether to UIA D-ring | | | D-rings AL D-ring | Avoid inadvertent contact with grapple for and PDGF curvic coupling (teeth) | | | 3.
4. | Start WVS Recorders Start Hatch Thermal Cover clock PET (30 min) : | EGRESS (00:15) 2. Open hatch thermal cover 3. Egress A/L (toward fwd curved HR) | EGRESS (00:15) 1a. If IR Camera start-up steps not complete, turn MASTER sw - ON (allow 30 sec for boot up) □ √LED - On | | 5. | Inspect Load Alleviating Straps for: 1. MMOD/general damage 2. Discoloration 3. Tack Stitching | 4. Perform LAS inspection on EV2 ST Pack (aft D-ring) □ LAS; □ √Yellow hook on Green ERCM □ LAS; □ √Green hook on Red ERCM | | | | 4. Red Band | 5. RET to ST Pack 6. Attach RED hook to EV2 R D-ring ext □ √Gate closed, hook locked, reels unlocked, release RET | Partially egress A/L hatch to allow EV1 to attach RED hook to R D-ring ext | | | | 7. Give EV2 GO to release Waist Tether | 3. On EV1 GO , release Waist Tether from UIA D-ring | | | 85 85 85 S0 Port, Outbd Strut Inbd Strut | 8. Perform LAS inspection on EV1 ST Pack □ LAS; □ √Yellow hook on Green ERCM □ LAS; □ √Green hook on Red ERCM 9. RET to ST Pack on fwd/stbd curved HR stanchion 10. Attach RED hook to L D-ring ext □ √Gate closed, hook locked, reels unlocked, release RET | 4. Relocate sm hook of Lg-sm RET to UIA D-rings | | | | 11. Release R Waist Tether from A/L int D-ring ext | 5. Egress A/L with ORU+C/L bag bundle6. Attach ORU+C/L bag bundle on BRT w/RET | # EVA 3 EGRESS/SETUP (00:40) | | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |----|--|---|--| | 6. | Post crew egress: WVS Software: Select page – RF camera Sel 'Advanced Controls' S-Band Level (two) – Max | 12. Perform buddy checks √MWS tabs up, BRT tab up, tether configs 13. Verify SAFER config □ √L handle down (MAN ISOL VIv – Open) □ √R handle down (HCM – Closed) 14. √WVS – green LED | 7. Perform buddy checks √MWS tabs up, BRT tab up, tether configs 8. Verify SAFER config □ √L handle down (MAN ISOL VIv – Open) □ √R handle down (HCM – Closed) 9. √WVS – green LED | | 7. | Stop Hatch Thermal Cover clock PET (30 min) : | 15. Close hatch thermal cover Avoid inadvertent contact with zenith PM | UTION A1 MDM and above 22" of EVA crane RNING | | | | (Translate to PDGF worksite – PDGF Setup) | 14. Install gap spanner on PMA1 HR 0010 and FGB vertical HR 1050 15. Remove C/L bag from ORU bag by releasing C/L bag taped hook from ORU bag 16. Stow C/L bag on MRM1 curved HR (Retrieve long wire tie – PDGF Setup) | # LAB EWC CABLE INSTALL (01:00) | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |---
--|--| | IV/SSRMS Planned PET 03:00 1. Verify inhibits in place √ SSPTS inhibited HR 0365 HR 0226 HR 0267 HR 0298 | Avoid inadvertent contact with S0/Norwhich are limited to 25 lb OPEN MMOD SHIELD C2-01 (00:20) 1. Retrieve GREEN hook from Node 1 HR 0119 □ √Gate closed, hook locked, reels unlocked, release RET 2. Translate to Lab, zenith/port route □ Translate to Lab via S0 port struts □ Translate port/nadir using gap spanner to wkst 3. Release trunnion MLI from MMOD Shield C2-01 4. Verify EWIS Cable secured prior to releasing | EV2 (Spanky) DTION | | HR 0282 | connectors, may need add adj tether b/ HR and EWIS Cable | 5. Stow C/L bag on Node 2 HR 0300 6. Retrieve following tools from C/L bag: □ Long MMOD tool/RET/Lg-sm Adj □ Short MMOD tool/RET 7. Install long T-handle tool into MMOD shield C2-01 □ √Pull test 8. Attach Lg hook of adj equip tether from long T-handle to Node 2 HR 0364 9. Stow short T-handle tool on EOTP HR using attached RET | | | 5. Assess MMOD shield alignment and body positioning (Lab HR 0298 potential BRT) 6. Release Dzus fasteners, in any order Zenith Center Nadir | 10. Assess MMOD shield alignment and body positioning (Lab HR 0267 potential BRT) ☐ Look at MMOD alignment landmarks | | | Give EV2 GO, open shield (clamshell) Release nadir MLI Dzus fastener and peel back MLI to expose electrical connectors (attached w/Velcro) | On EV1 GO , open shield (clamshell) while maintaining pressure into flanges to keep shield hinged | # LAB EWC CABLE INSTALL (01:00) (Cont) | | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |----|--|---|--| | | | NC Once inhibits are in place, Station UHF will no long via Shuttle A/G1. Loss of comm is possible. Will v EV1 re-establish comm by moving to line of sight v steps 9 thru 14. Then EV1 will re-establish comm | verify comm after SSSR deactivated. If no comm, vith Orbiter Antenna (ISS nadir). Will give GO for | | 2. | Give MCC-H GO for SSSR (UHF) reconfiguration | | | | М | CC-H: Deactivate SSSR (UHF) | | | | 3. | On MCC-H GO ,
A1R AUD CTR SL A/G1 – ON | | | | 4. | Perform Comm Check | MATE DAGA/JAGA FIMO CONNECTODO (00.45) | MATE DAGA/IAGA FINO CONNECTODO (CO.45) | | 5. | Give EV1 GO for EWIS connector ops | MATE P16A/J16A EWC CONNECTORS (00:15) 9. On IV GO, demate EWIS P16A from J16 (nadir most on lab endcone) 10. Demate EWIS J16A from P16 (free-floating cable) 11. Remove old EWIS cable from under MMOD shield and HR 12. Retrieve new EWC P16A and J16A cable, route under HR 13. Mate connector P16A (90° backshell) to J16 (lab endcone) □ √Good pins & EMI band; no FOD 14. Mate connector J16A to P16 (free-floating cable) □ √Good pins & EMI band; no FOD | MATE P16A/J16A EWC CONNECTORS (00:15) 12. Assist EV1 as reqd with MMOD Shield | | 6. | When J16A and P16A mated, give MCC-H GO to activate SSSR (UHF) | 15. Stow/position cable so does not interfere with MMOD shield/MLI 16. □ WVS survey of connections under MLI | | | М | CC-H: Activate SSSR (UHF) | 10. — TVVVO Survey of confidentions under MEI | | | 7. | On MCC-H GO ,
A1R AUD CTR SL A/G1 – OFF
<u>NOTE</u>
Big loop comm is via UHF | | | # LAB EWC CABLE INSTALL (01:00) (Cont) | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |--|--|--| | Rock Color | CLOSE MMOD SHIELD C2-01 (00:15) 17. Reinstall MLI Dzus fastener √Dzus alignment ☐ Rotate ccw until Dzus drops down onto spring ☐ Rotate Dzus to locked position cw, quarter turn ☐ Verify all MLI is beneath Dzus fastener plates 18. Install MMOD shield C2-01 19. Engage Center Dzus fastener √Dzus alignment ☐ Rotate ccw until Dzus drops down onto spring ☐ Rotate Dzus to locked position cw, quarter turn | CLOSE MMOD SHIELD C2-01 (00:15) 13. Assist EV1 as reqd | | | 20. Engage Dzus fasteners (□ Zenith, □ Nadir) √Dzus alignment □ Rotate ccw until Dzus drops down onto spring □ Rotate Dzus to locked position cw, quarter turn CLEANUP (00:10) 21. Mate new connector P1 to EWIS Ant 11 □ √Good pins & EMI band; no FOD 22. Re-install gap spanner from Node 2 HR 0365 to Lab HR 0267 (nadir stanchion) 23. RET to old EWIS cable and release all wire ties □ Stow any loose wire ties in trash bag | CLEANUP (00:10) 14. Install trunnion MLI over MMOD shield 15. Retrieve long T-handle tool/Lg-sm Adj/RET from shield 16. Retrieve short T-handle tool from EOTP 17. Stow T-handles (2) in C/L bag □ Short □ Long | | 8. Perform C/L bag inventory: Crewlock Bag Adj Equip Tether (Lg-sm) (ext) Wire Tie Caddy (Int RET) (2 long, 7 short) RET (sm-sm) PAMA Cheater Bar | 24. Coil cable and use wire tie, if reqd25. Stow EWIS cable in C/L bag | 18. Perform C/L bag inventory19. Wire tie P3/P4 cable to Lab HR 0268 and/or HR 0267 (BRT wire tie) | | Russian Ratchet Wrench (Int RET) RET (sm-sm) RET (sm-sm) Long T-Handle Tool Adj Equip Tether (Lg-sm) RET (sm-sm) | 25a. Verify all cables are appropriately routed and wire tied to structure26. □ WVS Survey | 21. Verify all cables are appropriately routed and wire tied to structure 22. □□□ WVS Survey 23. Stow C/L Bag on BRT w/RET | | ☐ Short T-Handle Tool ☐ Loop Pin Puller (Int RET) ☐ EWIS Cable | 27. Glove Check | 24. Glove Check25. Translate to A/L, retrieve fairlead26. Stow C/L bag near A/L | ယ #### NOD1/FGB CH 2/3 CABLE INSTALL (STBD) (01:05) # NOD1/FGB CH 2/3 CABLE INSTALL (STBD) (01:05) (Cont) | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |---|--|---| | | 14. Translate to PMA1/FGB zenith connector panel | NOTE Best worksite position is inverted; Right hand on connector, Left hand on tray 6. Demate W32B cable connector P138 from Node 1 J638; do not mate P138A □ W32B P138 ← → NOD1 J638 | | 2. P669 demated P138 demated Give EV1 GO for demate of P19 and 20 FWDGF PDGF PDGF 16 17 18 19 20 21 Prom Clip | 15. On IV GO: Demate FGB P19 and P20 connectors from PMA1/FGB panel (zenith) □ FGB P19 ← → PMA1 J19 □ FGB P20 ← → PMA1 J20 16. Pull FGB P19 cable out from under SVS target □ Release cable (P21/P20) as reqd from broom clip to provide additional slack □ If need to demate P21, contact MCC-H 17. Remove cap from FGB Y-cable connector J20A 18. Mate stbd FGB cable connector J20A to FGB P20 □ √Good pins & EMI band; no FOD □ FGB J20A → ← FGB P20 | 7. Remove cap from FGB cable connector J138A 8. Install cap on Node 1 J638 9. Stand by for IV GO
on connector mating ops NOD1 Fwd/Zenith W36B-P131 to J631 (NOD1 Port) W32B-P138 to J638 (NOD1 Stbd) | | 3. P20A mated Give EV2 GO to mate J138A | 19. Install cap on FGB J20 20. Route P19 cable port under FGB HR toward PDGF (HR 1030) 21. Remove MLI cap from PDGF harness connector J19 | 10. On IV GO: Mate FGB cable connector J138A to floating cable connector P138 □ √Good pins & EMI band; no FOD □ FGB J138A → ← P138 11. Wire tie cable at following HRs as translate back to | | | (lanyarded) 22. Mate PDGF harness J19 to FGB P19 □ √Good pins & EMI band; no FOD □ PDGF J19 → ← FGB P19 23. Move dust cover in place around mated connector; adjust wire tie as reqd □ Verify no metal portion of connectors is exposed | PMA1: □ Node 1 HR 0130 (fwd/stbd – J138A wire tie) □ Node 1 HR 0122 (aft/stbd – low profile wire tie) (near Z1 pool handle) Position cable so that it is as flush as possible to Node 1 stbd □ Node 1 HR 0102 (low profile wire tie) □ PMA1 HR 0001 – any excess slack | # NOD1/FGB CH 2/3 CABLE INSTALL (STBD) (01:05) (Cont) | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |---|---|---| | | 24. Retrieve caps from ORU bag Fish Stringer 25. Install caps on FGB J18 and J19 | | | | 26. Translate nadir to Node 1 aft/nadir27. Remove cap from FGB cable connector P669A28. Install cap on floating cable connector P669 | | | | 29. Mate FGB cable connector P669A to Node 1 J669 □ √Good pins & EMI band; no FOD □ FGB P669A → ← NOD1 J669 | | | 4. On EV1 GO , give MCC-H GO to power up FGB Ch 2/3 and P19 | 30. Notify IV, complete with Ch 2/3 and FGB P19 connector ops 31. Wire tie cable at following HRs as translate back to PMA1: □ Node 1 HR 0113 (low profile wire tie) 32. Glove Check | 12. Glove Check (Translate to A/L – Tool Stow) (Translate to PAMA/PDGF – Cleanup) | | | (Translate to PAMA/PDGF – Cleanup and Photos) | | # FGB AND PDGF PHOTOS/CLEANUP (00:15) | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |---|--|--| | Planned PET 04:05 | Avoid inadvertent contact w | JTION
vith grapple fixture shaft | | | PHOTOS/CLEANUP (00:15) 1. Translate to PAMA/PDGF, zenith PMA route 2. Time Permitting: Take photos of the following FGB Thruster areas, as daylight and worksite access permit: □ Entire FGB port thruster cluster: Multiple angles □ Individual thrusters: Exterior cone □ Individual thrusters: Interior nozzle and throat 3. Time Permitting: Take photos of following PDGF areas, as daylight and worksite access permit: □ PDGF worksite closeout □ Cable routing □ PDGF mating surface clearance | CLEANUP (00:15) Translate to PAMA/PDGF, nadir PMA route Inspect cabling around FGB PDGF; ensure cables clear of mating interfaces and plane; use wire ties as reqd to secure cables in place Wire tie any excess slack in any cabling Retrieve grapple shaft cover/wire tie/RET from PDGF; stow in Med ORU bag Retrieve gap spanner; stow in Med ORU bag Perform bag inventory of Med ORU bag Stow Med ORU bag on BRT w/RET | | Perform Med ORU bag inventory: (Ref FS 7-110 for Final Inventories) | 4. Translate to FGB zenith 5. Close Node 3 Cable bag, stow on BRT w/RET 6. Translate to A/L 7. Open hatch thermal cover 8. Stow bags in A/L: | Translate to A/L, nadir PMA route Transfer Med ORU bag to EV1 for A/L stow Retrieve Tool Stow C/L bag Stow C/L bag on BRT w/RET | | | (Stow EVA Camera - STP-H3 IR Imagery) | (Translate to P3, Bay 20 – HPGT FRGF MLI Install) | # STP-H3 IR IMAGERY (00:40) | IV/SSRMS | EV1 (Drew) | |--|--| | Planned PET 05:20 1. Verify inhibits in place √PSARJ locked NOTE Press and release for top function. Press and hold ~3 sec for bottom function. | EV1 (Drew) CAUTION 1. Avoid inadvertent contact with MHTEX radiator – Z93 paint 2. Top of STP-H3 is a 1 ft KOZ NOTE IR Camera is set to auto stop a movie after 600 frames (10 mins). VADER IR PHOTOS (00:40) 1. Stow EVA camera in A/L 2. Retrieve IR camera from A/L | | FOCUS PRESET () ROUSPAN () MENU MODE FLAT FIELD FINE FOCUS () ADJ SPAN () FLAT FIELD FINE FOCUS () ADJ LEVEL (*) ADJ LEVEL (*) WENT MODE FLAT FIELD FINE FOCUS (*) CANCEL / ENT C L VUSPN MODE **RESET** | √sw MASTER - ON, √LED - Off 3. Verify SAFER config □ √L handle down (MAN ISOL VIv – Open) □ √R handle down (HCM – Closed) 4. Press and release ENABLE switch to initiate camera warmup (IV start 5 min timer) √LED - On 5. Stow IR camera on BRT w/RET 6. Close hatch thermal cover 7. Translate to P1 Bay 18 – zenith route 8. Attach GREEN hook to P1 HR 3681 □ √Gate closed, hook locked, reels unlocked, release RET 9. Translate to STP-H3 (outbd aft, zenith on ELC3) □ Stay 2' away from TRRJ | | | NOTE Do not put excessive force in BRT when fully extended 10. Remove IR camera from BRT and stow it on swing arm 11. Position body with body along ELC, head ISS aft and BRT to STP-H3 FRAM HR (EV2 assist as reqd) 12. Remove display from camera 13. Remove camera lens cover | # STP-H3 IR IMAGERY (00:40) | IV/SSRMS | EV1 (Drew) | | |---------------------------------------|---|--| | | 14. Set camera focus on VADER zenith face using arrow keys (can be done during warm up): a. Right arrow Course Focus (+) b. Left arrow Course Focus (-) c. Up arrow Fine Focus (+) d. Down arrow Fine Focus (-) 15. After 5-min timer expires, perform Flat Field correction (Press and release F A button) | | | MCC-H: Switch VADER to low emissivity | 16. Record 7 min video of VADER: a. Press and release the S T button to start the video (frame countdown will start), notify MCC-H ☐ MCC-H will transition VADER to low emissivity during video b. After 7 mins or on MCC-H Go , press and release the S T button to stop the video (frame countdown will stop) | | | | 17. Transfer movie to flash card (Press and hold S T button for 3 sec. Expect 5-7 min to complete transfer) □ Transfer starts when '0% ready' displays. Transfer complete when message goes away 18. Press and hold ENABLE switch for 5 sec to shut down camera √LED - Off 19. Close lens cover 20. Stow display on the camera 21. Release BRT and relocate the IR camera to BRT w/RET 22. Translate to P1 HR 3681 23. Retrieve GREEN hook from P1 HR 3681 □ √Gate closed, hook locked, reels unlocked, release RET 24. Glove Check | | | | (Translate to A/L) | | | _ | | |---|--| | ⇆ | | | _ | | | IV/SSRMS | EV2 (Spanky) | |---|--| | Planned PET 05:20 | CAUTION | | 1 Verify inhibite in place | Avoid inadvertent contact with SASA's hi-gain and lo-gain Antennas | | Verify inhibits in
place Verify inhibits in place | | | √PSARJ locked | HPGT FRGF MLI INSTALL (00:30) | | | 1. Translate to P3, Bay 20 – nadir route | | | 2. Attach GREEN hook to CETA rail Xo 10230 | | | □ √Gate closed, hook locked, reels unlocked, release RET | | | 2a. Translate to STP-H3, assist EV1 with setup as required | | | 3. Translate to HPGT (outbd, fwd on ELC3) | | | 4. Retrieve MLI from C/L bag | | | 5. Install MLI on HPGT FRGF (T at 1 o'clock) | | | 6. Stow wire tie in trash bag or C/L bag | | | 7. Glove Check | | | 8. Retrieve GREEN hook from Xo 10230 | | | □ √Gate closed, hook locked, reels unlocked, release RET | | | (Translate to A/L) | # EVA 3 CLEANUP/INGRESS (00:30) | Planned PET 06:00 Perform Tool and Bag Inventories: (Ref FS 7 for Final Inventories) Perform Tool and Bag Inventories: (Ref FS 7 for Final Inventories) Perform MWS tool inventory | IV/SSRMS | EV1 (Drew) | EV2 (Spanky) | |---|---|--|--| | Ref FS 7 for Final Inventories Start Hatch Thermal Cover clock PET (30 min) _ : _ | | | ` , | | PET (30 min) _ : _ PET (30 min) _ : _ Stow Tool stow C/L bag and IR camera in A/L | 9 | | ☐ Fairlead on Equip Lock HR 0500 | | 3. Prior to hatch closure, perform WVS PWRDN (PHOTO/TV, WVS Cue Card) 9. PWRDN (PHOTO/TV, WVS Cue Card) 10. PWRDN (PHOTO/TV, WVS Cue Card) 11. WATER – OFF (fwd), expect H2O IS OFF msg CAUTION 12. Verify outer hatch clear of hardware 13. Verify handle position per hatch decal 14. Stop Hatch Thermal Cover clock PET (30 min): | | <u>INGRESS</u> (00:15) | Open hatch thermal cover Stow Tool Stow C/L bag and IR camera in A/L Attach R Waist Tether to UIA D-ring ¬√Gate closed, hook locked | | 8. Remove SCU from stowage pouch 9. Remove DCM cover; Velcro to DCM 10. Connect SCU to DCM; √SCU locked NOTE A TCV setting 8 – Max C minimizes time for SCU cooling 11. WATER – OFF (fwd), expect H2O IS OFF msg CAUTION Do not close hatch until EMU Water OFF for 2 min. Verify outer hatch clear of hardware 12. Verify outer hatch clear of hardware 13. Verify handle position per hatch decal | PWRDN (PHOTO/TV, WVS Cue Card) 4. Stop Hatch Thermal Cover clock | and attach to aft ext D-ring □ √Gate closed, hook locked, reels unlocked, release RET 4. Attach R Waist Tether to A/L int D-ring ext □ √Gate closed, hook locked 5. RET to STP, release RED hook and attach to curved HR, fwd/stbd stanchion □ √Gate closed, hook locked, reels unlocked, release RET 6. Ingress A/L | | | Go to PRE-REPRESS (<u>DEPRESS/REPRESS</u> Cue Card) Go to PRE-REPRESS (<u>DEPRESS/REPRESS</u> Cue Card) | | 9. Remove DCM cover; Velcro to DCM 10. Connect SCU to DCM; √SCU locked NOTE A TCV setting 8 – Max C minimizes time for SCU cooling 11. WATER – OFF (fwd), expect H2O IS OFF msg CAUTION Do not close hatch until EMU Water OFF for 2 min. Verify outer hatch clear of hardware 12. Verify outer hatch clear of hardware 13. Verify handle position per hatch decal 14. Close and lock hatch | 9. Remove DCM cover; Velcro to DCM 10. Connect SCU to DCM; √SCU locked NOTE A TCV setting 8 – Max C minimizes time for SCU cooling 11. WATER – OFF (fwd), expect H2O IS OFF msg | 27-0006 (MSG 086) - STS-134/ULF6 EVA3 TIMELINE UPDATES Page 20 of 24 (This Page Is Intentionally Blank) | ┯ | | |---|--| | 4 | | | IV/SSRMS | EV2 (Spanky) | |---|---| | Planned PET 04:50 | A/L TOOLBOX TOOL STOW (00:35) 1. Translate to A/L, watch for EV1 ST 2. Open hatch thermal cover 3. Retrieve Tool Stow C/L bag 4. Close hatch thermal cover 5. Translate to A/L Toolboxes | | | NOTE Tether to all toolboards prior to removal | | | 6. Stow C/L bag on stbd/nadir door 7. Retrieve and temp stow fish stringer 8. Stow following tools in the Port A/L Toolbox (figs 1-2): □ Behind Zenith Door – Slot 1 (fig 3) □ Pin Straightener □ Behind Nadir Door – Slot 5 (figs 4-7) □ Short MMOD T-handle tool (tether point aligned with angled slot) □ Short MMOD T-handle tool (tether point aligned with angled slot) 9. From Panel 8 (inside nadir door), retrieve the GP/Large Cutters; stow on fish stringer (fig 2) 10. Close both doors; □ Verify at least one lever in lock position for each door | | | 11. Stow following tools in Starboard A/L Toolbox (fig 8): ☐ Inside Zenith Door – Panel 9 (fig 9) ☐ Probe ☐ Behind Zenith Door – Slot 5 (fig 10) ☐ Vise Grips 12. Close door; ☐ Verify at least one lever in lock position | | | 1" CAP TOOL STOW (00:05) 13. Retreive 1" QD cap tool from fish stringer 14. Translate zenith to stbd Fluid QD bag 15. Open stbd Fluid QD bag (stbd/aft corner or upper/left corner) 16. Stow 1" QD cap tool in FQD bag 17. Close Fluid QD bag (√Velcro secure) 18. Stow fish stringer in C/L bag (pull HPGT MLI out and stow on top of fish stringer) | | Perform C/L bag inventory: (Ref FS 7- <u>111</u> for Final Inventories) | 19. Perform bag inventory of C/L bag 20. Stow Tool Stow C/L bag on BRT w/RET (Translate to ELC3 HPGT MLI Install) | (This Page Is Intentionally Blank) #### STP-H3 IR IMAGERY - TASK DATA #### **Estimated Task Duration:** | | With RMS | Without RMS | |-------------|----------|-------------| | One EV Crew | N/A | 00:30 | | Two EV Crew | N/A | 00:30 | #### Tools: | | EV1 | |---------------|-----| | EVA IR Camera | | #### Foot Restraints: | Task | WIF | APFR Setting | |----------------------------------|------------|--------------| | Contingency for VADER IR Imagery | ELC3 WIF 3 | [6,SS,F,12] | #### **APFR Note:** If using the APFR on ELC3, there is the following constraint: While the second EVA crewmember is translating on the ELC3 structure, the first EVA crewmember in the APFR must maintain a handhold on approved ELC3 structure. This is to protect APFR hardware loads from exceeding the trip limit (ref EID684-14188). #### Notes: - 1. IR Camera is set to auto stop a movie after 600 frames (10 mins). - 2. Do not put excessive force in BRT when fully extended #### Cautions: - 1. Avoid inadvertent contact with MHTEX radiator Z93 paint - 2. Top of STP-H3 is a 1 ft KOZ #### **Timeline Considerations:** - 1. EVA IR Camera must be in standby mode starting at Egress - 2. EVA IR Camera needs 5 min to warm-up before use FS 7-170a #### STP-H3 IR IMAGERY - TASK DATA 27-0589A (MSG 088A): FD09 ULF6 SODF WARNING PCN INCORPORATION Page 1 of 2 **DURATION: 2 hours INSTRUCTIONS:** Gather 'Warning PCNs' Ziplock from the half CTB located on LAB1P6 rack front. NOTE Green rings on PCNs were for ease during shipment. Stow rings per crew preference. **Warning PCN Incorporation** In the
LAB: Retrieve Warning Procedures Book (Cover Date: 15 FEB 2011) Gather Warning PCN [Qty:1] from 'Warning PCNs' Ziplock Replace cover □ Replace pages 675 thru 680 Replace pages 717 thru 770 □ Replace pages 803 thru 832; add 832a and 832b □ Replace pages 907 thru 938 □ Replace pages 945 thru 972; add 972a and 972b Replace pages 1037 and 1038 Place discarded cover and pages in the ISS common trash Stow Warning Procedures Book (New Cover Date: 25 MAR 2011) In the SM: Retrieve Warning Procedures Book (Cover Date: 15 FEB 2011) Gather Warning PCN [Qty:1] from 'Warning PCNs' Ziplock Replace cover □ Replace pages 675 thru 680 □ Replace pages 717 thru 770 Replace pages 803 thru 832; add 832a and 832b □ Replace pages 907 thru 938 □ Replace pages 945 thru 972; add 972a and 972b Replace pages 1037 and 1038 Place discarded cover and pages in the ISS common trash Stow Warning Procedures Book (New Cover Date: 25 MAR 2011) #### In the **FGB**: Retrieve Warning Procedures Book (Cover Date: 15 FEB 2011) ______ Gather Warning PCN [Qty:1] from 'Warning PCNs' Ziplock - Replace cover - □ Replace pages 675 thru 680 - □ Replace pages 717 thru 770 - Replace pages 803 thru 832; add 832a and 832b - □ Replace pages 907 thru 938 - □ Replace pages 945 thru 972; add 972a and 972b - □ Replace pages 1037 and 1038 Place discarded cover and pages in the ISS common trash Stow Warning Procedures Book (New Cover Date: 25 MAR 2011) _____ 27-0589A (MSG 088A): FD09 ULF6 SODF WARNING PCN INCORPORATION Page 2 of 2 #### **Ammonia Detection Kit Updates** Gather Ammonia Detection Kit Cue Card #1 [QTY:2] and procedure 2.836 IFHX NH3 LEAK DETECTED – WARN [QTY:2] from 'Warning PCNs' Ziplock #### In the **FGB**: #### Kit # 1, behind FGB panel 308 □ Replace 1 copy each of Ammonia Detection Kit Cue Card #1 and procedure 2.836 IFHX NH3 LEAK DETECTED – WARN _____ #### In the MRM2: #### Kit # 2, visible crew preference location □ Replace 1 copy each of Ammonia Detection Kit Cue Card #1 and procedure 2.836 IFHX NH3 LEAK DETECTED – WARN _____ Place discarded cue cards and pages in the ISS common trash Report completion to MCC-H. Page 1 of 5 pages #### **OBJECTIVE:** Adjust Body Restraint Tether (BRT) ball stack stiffness. #### **DURATION**: 30 minutes to adjust cable tension and re-install screws. #### **MATERIALS**: Ziploc Bag Kapton Tape (if required per step 1.11) #### **TOOLS:** #### ISS IVA Toolbox: Drawer 2: Ratchet, 1/4" Drive 1/4" to 3/8" Adapter (5-35 in-lbs) Torq Driver, 1/4" Drive Drawer 3: 4-1/32" Long, #2 Phillips, 3/8" Drive Figure 1. – Location of BRT Fasteners. (Configuration Shown for Reference Only) 23 MAY 11 ₅₀ Page 2 of 5 pages #### 1. BALL STACK STIFFNESS ADJUSTMENT #### **WARNING** A locking feature in the base mount screws will result in a high breaking torque (up to 40 in-lbs) during removal. This may result in tool slippage and personal injury. #### NOTE Removal of 4 screws will allow separation of base mount assembly from ball stack. If separation occurs, reassemble. - 1.1 Call down Serial Number of BRT being adjusted. (Serial Number is located on Debris Sleeve) - 1.2 Remove non-captive base mount screws (four) (Ratchet, ¼" Drive; 1/4" to 3/8" Adapter; #2 Phillips, 3/8" Drive). Refer to Figure 2. Stow non-captive screws (Ziploc Bag). Figure 2. - Release Base Mount Screws. 1.3 Extend BRT to maximum length and ensure rigidizing collar is fully rigidized (tightened). 23 MAY 11 ₅₁ Page 3 of 5 pages 1.4 While grasping ball stack in area of debris sleeve fasteners (Refer to Figure 3), maintain slight inward force and rotate base mount assembly 180° counter-clockwise relative to ball stack (Ref Figure 1 and 3, viewing direction) until screw holes are aligned. (Total number of CCW turns is recorded below in step 1.7.) #### **NOTE** If base mount assembly cannot be rotated by hand, no other adjustment method is available, and should not be attempted. Proceed to 1.9. Figure 3. - Rotate Base Mount Assembly Counter Clockwise 180° CCW. - 1.5 Check ball stack for desired stiffness. - 1.6 Repeat step 1.4 until desired stiffness is achieved. If desired stiffness cannot be obtained, proceed to 1.9. - 1.8 If too stiff, rotate base mount assembly clockwise and test until stiffnesses are balanced (user preference). Record number of CW turns of base mount assembly, if required: ______(Step is reverse process of 1.4 to 1.5.) #### **NOTE** The locking feature in the base mount should prevent full insertion of the non-captive screws. 1.9 Align holes in ball stack and base mount and re-install base mount screws (four) finger tight. Refer to Figure 4. If any screw can be completely installed just by finger tightening, report to **MCC- H** that locking feature is non-functional. 23 MAY 11 ₅₂ Page 4 of 5 pages Figure 4. - Initial Screw Installation, Finger Tight. - 1.10 In either case, complete installation of screws. Tighten, torque to 35 inlbs.(Ratchet, 1/4" Drive; (5-35 in-lbs) Torq Driver, ½" Drive; 1/4" to 3/8"Adapter; #2 Phillips, 3/8" Drive). - 1.11 Inspect screw heads for sharp edges. If found, wrap with 2 layers of Kapton tape.Refer to Figure 5. Figure 5. - Kapton Tape Installation. 1.12 Verify that seam in debris sleeve is straight. Refer to Figure 6. Page 5 of 5 pages Figure 6. - Seam Alignment. - 1.13 Perform functional stiffness test with assembled BRT at maximum length. Extend BRT to maximum length and fully rigidize collar (tightened). Check ballstack for proper operation. - 1.14 Report completion to **MCC-H**. 23 MAY 11 ₅₄ ## MSG 093: STORRM CABLE TROUBLESHOOTING | 1 | 1.0 H | ARDWARE CONNECTION | |----------|-----------|--| | 2 | PGSC | 1.1 √All four legs of STORRM RS-422 DATA cable connected to PCMCIA | | 3 | | card dongles | | 4 | | 1.2 If cable(s) loose/disconnected | | 5 | | Reconnect cable(s) | | 6 | | 1.3 √Both PCMCIA cards firmly seated | | 7 | | If one or both PCMCIA cards loose/disconnected | | 8 | | Reseat PCMCIA card(s) | | 9 | | 1.4 √RJ-45 Ethernet cable | | 10 | | If cable is loose/disconnected | | 11 | CTODDM AD | Reconnect cable | | 12 | STORRM AP | 1.5 √All four LAN connectors. Gently pull to determine quality of connection
then reconnect each of the four cables verifying engagement of | | 13
14 | | connector. | | 15 | | connector. | | 16 | | The ports and cables should be matched up as follows: | | 17 | | LAN1= DRU1 | | 18 | | LAN2= DRU3 | | 19 | | LAN3= STORRM PGSC | | 20 | | LAN4 = PGSC WAP | | 21 | | | | | | | | 22 | | 1.6 Notify MCC-H , number and name of any off-nominal connection. | | 23 | | | | 24 | | | | 25 | | | | 26 | | | | 27 | | | | 28 | | | | 29 | | | | 30 | | | | 31 | | | | 32 | | | | 33 | | | | 34 | | | | 35 | | | | 36 | | | | 37 | | | | 38 | | | | 39 | | | | 40 | | | | 41 | | | | 42 | | | | 43 | | | | 44 | | | | 45 | | | | 40 | | | END OF PAGE 1 OF 1, MSG 093 Preventing Manipulation of EVA CAMERA Power Switch **Background:** During EVA 2 it was reported that one camera would not work. After the EVA it was found that the power switch had been turned to the OFF position after egress. **Workaround**: In order to ensure that the EVA Camera ON/OFF switch cannot be manipulated after the EVA Camera Blanket is installed, an additional step is being added to the execution note of the ISS activity P/TV EVA CAMR TRNARD to tape the ON/OFF switch with Kapton tape. END OF PAGE 1 OF 1, MSG 094 #### 1 OBJECTIVE: Assembly of the EVA IR Camera and thermal data collection of the VADER payload. 2 3 4 Table 1. Parts | Nomenclature | Part No. | |---------------------------------|--------------------| | EVA IR Camera | 1257950-701 | | EHIP Battery Pack | SEG39130223-303 | | Compact Flash Card | SDCFBI-1024-201-00 | | Compact Flash to PCMCIA Adaptor | SDZ12100650-301 | 5 6 8 10 11 12 13 14 15 16 17 18 19 20 212223 242526 272829 34 35 37 38 39 40 41 42 | 1. | LOC | CATI | NG | THE | EVA | IR | CAMER | A AN | D . | THE | EH | ΗP | BA | TTE | <u> </u> | |----|-----|------|----|-----|-----|----|-------|------|-----|-----|----|----|-----|-------|----------| | | 4 4 | | - | | _ ` | | | |) | ~ . | • | ·· | ~ = | 0 T D | _ | - 1.1 Locate the EVA IR Camera at NOD104_A2 (in 0.5 CTB, barcode 006590J, s/n 1141). - 1.2 Obtain the EHIP Battery Pack, s/n 1029 from EVA #3 Systems mesh bag. - 2. CONFIGURING EVA IR CAMERA FOR OPERATIONS - 2.1 Install EHIP Battery Pack. - 2.2 √Compact Flash Card installed - 2.3 Close right side thermal cover. - 2.4 Lens Cover Fold to left side - 2.5 sw MASTER → ON (Wait 30 seconds for initialization.) If 'Level/Span: Manual' or 'Manual' displayed in top left of LCD: - 2.6 pb E/M \rightarrow Press, hold (to activate menu) - 2.7 sel 'Image' 'Continuous adjust' [pb E/M → Press (to select)] - 2.8 √'Level/Span: Manual' or 'Manual' not displayed in top left of LCD - 2.9 √Date/Time set to GMT (lower left of LCD) - If Date/Time incorrect: - 2.10 pb E/M \rightarrow Press, hold (to activate menu) - 2.11 sel '**Setup**' '**Other settings**' [pb E/M → Press (to select)] - 2.12 sel '**Date/time**' [pb E/M \rightarrow Press (to select)] - 2.13 sel desired field [pb Up/Down Arrow → Press (to set GMT)] END OF PAGE 1 OF 3, MSG 095 ## MSG 095 - EVA 3 IR CAMERA FOR VADER IMAGRY | | ~ | |----------------|--| | 1
2 | 2.14 sel desired settings [pb Left/Right Arrow \rightarrow Press (to set GMT)] | | 3 4 | 2.15 pb E/M → Press | | 5 | 2.16 Sat Burst and Frama Data | | 6 | 2.16 <u>Set Burst and Frame Rate</u> 2.16.1 pb E/M → Press, hold (to activate menu) | | 7
8 | 2.10.1 pb L/M -> 1 1ess, floid (to activate mend) | | 9 | 2.16.2 sel 'File' – 'Burst Setup' [pb E/M \rightarrow Press (to select)] | | 10
11
12 | 2.16.3 'Max #Frames' – '600' [pb Left/Right Arrow → Press (to select)] | | 13
14 | 2.16.4 'Save every' - '60', 'Frame' [pb
Left/Right Arrow (to select | | 15 | NOTE 'FPS' and 'Elapse Time' determined by 'Max #Frames' and 'Save Every' settings. | | 16 | 2.16.5 √ 'FPS' – '1.0' | | 17 | 2.10.5 V FP3 - 1.0 | | 18
19 | 2.16.6 √'Elapse Time' – '600' | | 20 | 2.10.0 V Liapse Time — 000 | | 21 | 2.16.7 pb E/M \rightarrow Press | | 22 | 2.10.1 pb 2/W 71 1600 | | 23 | 2.17 Clear Compact Flash Card | | 24 | 2.17.1 pb E/M → Press, hold (to activate menu) | | 25 | | | 26
27 | 2.17.2 sel ' File ' – ' Images ' [pb E/M \rightarrow Press to select)] | | 28 | 2.17.3 pb E/M → Press, hold (to activate menu) | | 29 | | | 30 | 2.17.4 sel ' Delete all images ' [pb E/M → Press (to select)] | | 31 | | | 32 | 2.17.5 sel ' Delete ' (Press E/M to select) | | 33 | | | 34 | 2.17.6 √'No image saved' | | 35 | | | 36 | 2.17.7 pb C/L \rightarrow Press | | 37 | 0.40 0 | | 38 | 2.18 <u>Camera Powerdown</u> | | 39 | 2.18.1 sw ENABLE → Up (hold for 5 seconds) | | 40 | 2.19.2 Lang Cover Beingtell | | 41 | 2.18.2 Lens Cover – Reinstall | | 42 | 2.18.3 sw MASTER → Off | | 43 | Z.10.3 SW IVIASTER → UII | | 44
45 | The Camera is now ready for the EVA timeline. | | 46 | The camera to now ready for the EVA timeline. | | 47 | | | | | END OF PAGE 2 OF 3, MSG 095 | | MSG 095 - | - EV | /A 3 I | IR CAMERA FOR VADER IMAGRY | |----------|-----------|------|--------|---| | 1 | | 3. | | GE DOWNLINK | | 2 | | | 3.1 1 | sw MASTER – Off | | 3
4 | | | 32 | Remove Compact Flash Card from the EVA IR Camera. | | 5 | | | V | | | 6 | | | 3.3 | On any networked ISS SSC, copy files to C:\Images for downlink. | | 7
8 | | | 3.4 | Notify MCC-H which ISS SSC the IR imagery was transferred to. | | 9 | | | 3.5 | When transfer to ISS SSC complete, install the Compact Flash Card | | 10
11 | | | 5.5 | back into the EVA IR Camera. | | 12 | | | DE 4 | OTD (ATION) | | 13 | | 4. | | ACTIVATION
ALD Comments | | 14 | | | EVA | A IR Camera | | 15
16 | | | 4 1 | √Lens Cover – Installed | | 17 | | | | TECHO GOVEL INICIANO | | 18 | | | 4.2 | Remove EHIP Battery Pack. | | 19 | | | | • | | 20 | | | 4.3 | Stow EHIP Battery Pack in A/L1O1 in M02 bag s/n 1038. | | 21 | | | | O(| | 22 | | | 4.4 | Stow EVA IR Camera in the 0.5 CTB barcode 006590J, s/n 1141. | | 23
24 | | | 45 | Stow the 0.5 CTB in NOD1O4_A2. | | 25 | | | 1.0 | 0.0W the 0.0 01B iii 140B 104_12. | | 26 | | | | | | 27 | | | | | | 28 | | | | | | 29 | | | | | | 30 | | | | | | 31 | | | | | | 32
33 | | | | | | 34 | | | | | | 35 | | | | | | 36 | | | | | | 37 | | | | | | 38 | | | | | | 39
40 | | | | | | 41 | | | | | | 42 | | | | | | 43 | | | | | | 44 | | | | | | 45 | | | | | | 46 | | | | | | 47 | | | | | ## BATT-INSTL (MS1, MS3) - 144/03:16 | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | | |----|----------------------------------|----------------------------------|--------------------------------|--------------|------------------------|----------------------|--|--|--|--|--|--| | Ту | Type: Standard | | | | | | | | | | | | | 1 | NOD1_Deployed
Mesh Bag: EVA 3 | LiOH Cartridge Canister [Qty: 2] | MC621-0008-
0409/SV755510-4 | Any | Any | REPORT S/Ns to MCC-H | | | | | | | | 2 | Systems | EMU Li-lon Battery | SV1014881-00-00 | 3004
3005 | 00133625J
00133626J | | | | | | | | | 3 | EMU 3004
Aft EDDA | LiOH Cartridge Canister | MC621-0008-
0409/SV755510-4 | 2016 | | used during EVA 2 | | | | | | | | 4 | EMU 3018
Fwd EDDA | LiOH Cartridge Canister | MC621-0008-
0409/SV755510-4 | 2030 | | used during EVA 2 | | | | | | | | Ту | pe: Restow | | | | | | | | | | | | | 5 | EMU 3004 | LiOH Cartridge Canister | MC621-0008-
0409/SV755510-4 | Any | | Report s/n to MCC-H | | | | | | | | 6 | Aft EDDA | EMU Li-Ion Battery | SV1014881-00-00 | 3004 | 00133625J | | | | | | | | | 7 | EMU 3018
Fwd EDDA | LiOH Cartridge Canister | MC621-0008-
0409/SV755510-4 | Any | | Report S/N to MCC-H | | | | | | | | 8 | FWG EDDA | EMU Li-lon Battery | SV1014881-00-00 | 3005 | 00133626J | | | | | | | | | 9 | SYSTEMS | LiOH Cartridge Canister | MC621-0008-
0409/SV755510-4 | 2016 | | | | | | | | | | 10 | TRANSFER Bag | LiOH Cartridge Canister | MC621-0008-
0409/SV755510-4 | 2030 | | | | | | | | | #### တ ## CDRA-REAR-UTILITIES (CDR,FE-3) - 144/03:41 | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | |----|--|----------------------------|-----------------|-----|-----|-------|--|--|--|--|--| | Ту | Гуре: Standard | | | | | | | | | | | | 1 | | Kapton Tape | | | | | | | | | | | 2 | | Dry Wipes | | | | | | | | | | | 3 | Crew Preference | Gray Tape | | | | | | | | | | | 4 | | Ziplock Bag | | | | | | | | | | | 5 | | Velcro Strap | | | | | | | | | | | 6 | | Ratchet, 1/4" Drive | SKG33117562-939 | | | | | | | | | | 7 | Drawer 2
Drawer 2, S/N
1003 | 5/32" Hex Head, 1/4" Drive | SKG33117562-742 | | | | | | | | | | 8 | NOD1D4_G2
Drawer 5
Drawer 5, S/N
1003 | Static Wrist Tether | SKG33117562-335 | | | | | | | | | ## **MERLIN-DESCANT-RMV (MS4) - 144/05:06** | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | |----|---|------------------------------------|----------------|-----|-----------|--|--|--|--|--|--| | Ту | ype: Standard | | | | | | | | | | | | 1 | Crew Preference | Gray Tape, 1" | | | | | | | | | | | 2 | Crew Preference | Dry Wipes | | | | | | | | | | | 3 | NOD2O1
1.0 CTB Ziplock
Pantry, S/N 1104,
B/C 004098J | 12x12 Ziplock Bag | | | | | | | | | | | Ту | pe: Restow | | | | | | | | | | | | 4 | JPM1F5_J1 | MERLIN Pouch Assembly | CBSE-F10077-1 | 001 | MRLN0063M | Inside 0.5 CTB S/N 1216 - Used only to restow items. | | | | | | | 5 | 0.5 CTB, S/N
1216, B/C | 12x12 Ziplock Bag (Labeled 'Used') | | | | | | | | | | | 6 | 010397J | Desiccant Pack [QTY: 2] | | | | Report B/C or S/N to POIC. | | | | | | | 7 | | Arctic Payload Tray | WLSI242108-301 | | ARCTPT02J | | | | | | | ## OGS-QD-MATE (MS1) - 144/07:16 | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | |----|--|-------------------------------|-----------------|-----|-----|---|--|--|--|--|--| | Ту | Type: Standard | | | | | | | | | | | | 1 | NOD1D4_K2
FFTD & Gamah
Seal Maintenance
Kit, S/N 1001 | Brass Pick | | | | Only required if contaminants found in Oxygen QDs | | | | | | | 2 | | Ziplock Bags | | | | | | | | | | | 3 | Crew Pref | Velcro Ties | | | | | | | | | | | 4 | | Scissors | | | | | | | | | | | 5 | NOD104_C1
0.5 CTB: Rubber
Gloves, S/N 1159,
B/C 006608J | Clean Room Gloves | SEG33116979-301 | | | | | | | | | | Ту | pe: Restow | | | | | | | | | | | | 6 | PMM1S3_B1 | Ziplock of H2 Sensor ORU Caps | OGS Caps | | | | | | | | | | 7 | 0.5 CTB: OGS
Hardware, S/N
1349, B/C
010530J | 1/2" QD Caps [QTY:2] | SV825483-5 | | | | | | | | | #### **GREASE GUN CLEANUP (MS3) - 144/07:46** | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | |----|----------------------------|---------------------------------|-----------------|--------------|-----|----------------------------|--|--|--|--|--| | Ту | Type: Standard | | | | | | | | | | | | 1 | A/I 1 Donloved | Straight Nozzle Grease Gun Assy | SED33120736-305 | 1004
1007 | | Used during EVA 2 | | | | | | | 2 | A/L1 Deployed | J-hook Nozzle Grease Gun Assy | SEG33120736-306 | 1002
1005 | | used during EVA 2 | | | | | | | 3 | NOD2O1
Ziplock Pantry | Large Ziploc (24" x 24") | Ziploc | | | Qty Four | | | | | | | Ту | oe: Restow | | | | | | | | | | | | 4 | A/L1 Deployed "Done Tools" | Straight Nozzle Grease Gun Assy | SED33120736-305 | 1004
1007 | | each gun in individual bag | | | | | | | 5 | Mesh Bag | J-hook Nozzle Grease Gun Assy | SEG33120736-306 | 1002
1005 | | each gun in individual bag | | | | | | ## OGS-RACK-ACCESS (MS4) - 144/07:56 | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | |----|----------------|----------------------------|-----------------|--------------|------------------------|-------|--|--|--|--|--| | Ту | Type: Standard | | | | | | | | | | | | 1 | A/L1_Deployed | CSA-O2 [Qty. 2] | SED46115801-305 | 1045
1046 | 00127914J
00054324J | | | | | | | | 2 | NOD1D4_G2 | Ratchet, 1/4" Drive | SKG33117562-939 | | | | | | | | | | 3 | Drawer 2 | 5/32" Hex Head, 1/4" Drive | SKG33117562-742 | #### OGS-CONT-INSTALL (MS1, MS4) - 144/08:41 | # | Location | Item Name | P/N S/N | | В/С | Notes | | | |----|---|------------------------------|-----------------|------|-----------|--|--|--| | Ту | Type: Standard | | | | | | | | | 1 | Temp stowed | OGA Filter to HX Jumper Assy | SEG33123138-301 | | | Jumper with modified QD | | | | 2 | from OGS-QD-
MOD on GMT 141 | 1/4" QD | 502060-1191 | | | Removed from OGA Filter to HX
Jumper | | | | 3 | | OGA Pump to ACTEX Jumper | SV825600CT014 | 01 | 00142435J | | | | | 4 | PMM1S3 C1 | Silver Removal Cartridge | SEG11100313-311 | 2002 | 00140412J | | | | | 5 | 1.0 CTB, S/N
1291, B/C | OGA Remediation Adapter | SEG33122706-302 | 1001 | 00146236J | Mated to Silver Removal Cartridge for thermal compliance. | | | | 6 | 010627J | 30cc Syringe | SEG46121619-301 | | | Labeled "THERMAL". Mated to Silver Removal Cartridge for thermal compliance. | | | | 7 | JPM1F6_A1 | Large Ziplock | | | | | | | | 8 | 0.5 CTB, S/N
1021, B/C
002861J, "LAB-
A/L ISL H/W" | 8" Wire Tie | T30M2HALC2 | | | If required to secure remediation hardware inside OGS rack per step 6. | | | | 9 | ISS IVA Toolbox | Ratchet, 1/4" Drive | SKG33117562-939 | | | | | | | 10 | 133 IVA TOOIDOX |
5/32" Hex Head, 1/4" Drive | SKG33117562-742 | | | | | | | Ту | Type: Restow | | | | | | | | | 11 | PMM1S3 C1 | 30cc Syringe | SEG46121619-301 | | | Labeled "THERMAL." Removed from Silver Removal Cartridge. | | | | 12 | 1.0 CTB, S/N | OGA Remediation Adapter | SEG33122706-302 | 1001 | 00146236J | | | | | 13 | 1291, B/C
010627J | 1/4" QD | 502060-1191 | 1001 | 00146236J | Mated to OGA Remediation
Adapter to provide thermal
compliance during stowage. | | | # Node 3 CDRA Bed 201 R&R Big Picture Words BACKGROUND: The main objective for the CDRA maintenance on ULF6 is to remove the Node 3 CDRA Bed 201 and stow it for return to Earth on the shuttle. Bed 201 is commonly referred to as "the back bed". A replacement bed flew on ULF-6, and will be installed in the bed 201 location, but removing the currently installed bed for return is the main objective. #### **PROCEDURES:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) - Hardcopy on Shuttle - Book: ISS CDRA stowed at MF71G 25-0311 CDRA Desiccant/Sorbent Bed 201 R&R NOD3A4 - Appendix - Hardcopy on Shuttle - Book: ISS CDRA stowed at MF71G 25-0315 Node 3 (AR2) CDRA Stowage Configuration 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) was written with the understanding that it would be executed in three parts during the ULF-5 mission. However, the task may be divided into more parts, so please focus on the steps called out in execute notes rather than relying on the procedure to tell you when to start and stop an activity. #### **ACTIVITY OVERVIEW:** ## **Activity Description: Kabin Removal** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) step 1 **Details:** Kabin Removal is listed in the procedure as an "if required" step. During ULF5, the crew was able to rotate the AR Rack down partially to manipulate the CDRA rear connections, without removing the Kabin. They also verified that it is possible to remove the CDRA frame from the front of the AR rack without removing Kabin. So, we do not believe that you will have to remove the Kabin, but left the step in incase you needed more access. If you do happen to remove the Kabin, a step to replace it when you are complete is at the end of the procedure (step 27). #### **Activity Description: CDRA Frame Prep for Removal** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) steps 2-6 **Details:** Disconnect the CDRA main power/data and fluid utilities. This activity requires rack rotation. Before rotating the AR rack, the Vacuum line must be demated. If not demated, the umbilical may incur damage due to the rotation. This demate is incorporated in your procedure. After rotating the rack down, you will remove the rack rear access panel and demate several power/data connections, Fluid QDs and hydraflow couplings. #### A few things to remember about Hydraflow fittings: Hold the male side steady and turn the female side. The two o-rings making a good seal in the connection are under the male side of the fitting. This makes it very hard to turn the male fitting and you risk damage to the o-rings. (We do have spares on board, if required). The fittings are meant to be hand-tight and should not require tools. For a better grip, we recommend deerskin gloves or an exercise band. Tools may deform the hydraflow couplings and make it increasingly harder to mate/demate the connections. As you demate connections, you will place a ziplock back and secure with Kapton tape over the open fittings to prevent FOD introduction in to the system. For the power/data and hydraflow connections, kapton tape alone is acceptable. #### **Activity Description: CDRA Frame Removal** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) steps 8-10 **Details:** There are two bolts used as a grounding path for the CDRA that are securing the frame in place. To remove these bolts, you will partially rotate the rack and remove the side access panel. Once the bolts are removed, the rack is rotated up and CDRA is removed through the front right access door of the AR rack. You may use the Wireway/Coldplate Covers (AKA cookie sheets) to help you in sliding the CDRA out. There are two star blocks in step 9 that have additional access steps if you need them. One is to remove a grounding wire from the rack faceplate and the other is to remove some insulation from a selector valve that may or may not cause interference with the rack structure. Also, the seat track buttons on the CDRA Bed are only 8" apart and do not accommodate the installation of an 8.5" Handrail. However, if you need a translation aid, you can install one side of the handrail and use it that way. Other crews have also installed Seat Track Stud Rings on each of the buttons and used those to help pull the CDRA out. Either way, an aid has been helpful to crews in the past, as it does require a good amount of force to pull the CDRA frame out. #### **Activity Description: CDRA Tie-Down in JPM** **Procedure:** 25-0315 Node 3 (AR2) CDRA Stowage Configuration **Details:** Procedure contains specific steps to tie down the CDRA frame for stowage in the JPM. This will also be where you perform the work to remove the CDRA Bed 201 for return. #### **Activity Description: CDRA Component Group Removal** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) steps 11-14 **Details:** To access the CDRA Bed 201 for removal, you must first remove all the components from the CDRA frame (ducting, blower/precooler, Selector Valves, etc). These components come off in 3 groups. They have been color coded in the procedure and appendix to help with the removal. It is important to keep the component groups together, as they will go back on as groups too. During the removal of the component groups, you will encounter several conical filters (AKA sock filters). The following note is in the procedure: #### NOTE - Sock Filters have been installed to prevent Zeolite Debris from - damaging CDRA pump and Selector Valves. Filters are delicate cone - screens fitted inside the Hydraflow coupling. There are six total Filters, - four will be exposed during this maintenance procedure and 1 will NOT - be re-installed once removed. - 1. CDRA Bed 201 Filter (1.5" diameter, 8" long) Leave out - 2. CDRA Pump Filter (0.5" diameter, 1.5" long) Re-install - 3. CDRA Valve 104 Filter (0.5" diameter, 1.5" long) Re-install - 4. CDRA Valve 103 Filter (1.5" diameter, 3" long) Re-install During the development of the ULF6 timeline, it was determined that TWO of these filters should not be re-installed. Per the execute notes for this activity, you will NOT re-install: 1. CDRA Bed 201 Filter (1.5" diameter, 8" long) - Leave out 4. CDRA Valve 103 Filter (1.5" diameter, 3" long) - Re-install-LEAVE OUT This basically means, leave out all 1.5" diameter filters. The procedure has you create a ziplock bag for the filters that will not be reinstalled. Your stowage note will tell you where to restow these. The other two filters should be treated as part of their respective component groups and stowed for later re-installation. #### **Activity Description: CDRA Bed 201 R&R** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) steps 15-16 **Details:** The CDRA Desiccant/Sorbent Bed 201 has two electrical/data connections, four bolts and four pin assemblies. The pin assemblies are at the top of the CDRA Bed and serve as alignment guides for installation. Each pin assembly has 3 fasteners. These pin assembly fasteners have been known to become non-captive. Also, the CDRA Bed is covered in insulation. This insulation is plyable and can be pushed or deformed in order to remove or replace the CDRA Bed. #### **Activity Description: CDRA Component Group Replace** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) steps 17-21 **Details:** Component groups will be replaced in the reverse order in which they were removed. So, you will start replacement with Component Group 3. As listed in the details above about CDRA Filters, you will only be replacing the 0.5" diameter filters (Qty 2) during the component group replacement. This is a change from what is written in the procedure. This will also be outlined in the execute notes for this activity. Step 18 was written specifically on how to install the CDRA Valve 103 Filter. You will now only use that step to replace the ducting instead of the ducting and filter. #### **Activity Description: CDRA Frame Replacement** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) step 22 **Details:** You will be installing the CDRA Frame in to the rack through the front access panel. Some crews have found that partially through the installation, they need to rotate the rack down to verify no cables or fluid lines are being caught. This is perfectly fine, but may require a Kabin Removal. Also, the last few inches have been known to be a little sticky. Once you've verified that no cables or fluid lines are preventing installation, the last few inches may require a more substantial "shove" than you might expect. #### **Activity Description: Mating CDRA Utilities** **Procedure:** 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) steps 23-26 **Details:** Most CDRA Utilities are located at the back of the rack. For this activity, you will be rotating down and mating those utilities. You will start with the power/data utilities. Once those are mated, you will pause while the ground verifies that the CDRA responds to commanding. Then, when you get the thumbs up, you'll proceed on to remate all the fluid QDs and hydraflow fittings. Once that is complete, you will close out the rear of the rack and rotate up. At this point, you'll remate a few connections at the rack UIP and then report to MCC that the CDRA is ready for activation! ## MSG 098 – FD9 Crew Choice Downlink Opportunities #### 1 Post-Sleep Morning of FD9 | TDRS | AOS | LOS | Delta (min) | Notes | |-------|---------
---------|-------------|-----------------------------| | E-TDS | 7/11:02 | 7/11:32 | 30 | Time actually prior to W/U. | | | | | | Alpha stop at 11:19 | | W-171 | 7/11:52 | 7/12:14 | 22 | | | E-TDS | 7/12:42 | 7/13:00 | 18 | | | W-171 | 7/13:27 | 7/14:00 | 33 | | | E-TDS | 7/14:08 | 7/14:38 | 30 | | #### ## 3 Off-Duty Day of FD9 | TD | ORS | AOS | LOS | Delta (min) | Notes | |----|-----|---------|---------|-------------|------------------------------| | W- | 171 | 7/21:46 | 7/22:14 | 38 | Time overlaps with PAO Event | | W- | 171 | 7/23:17 | 7/23:50 | 33 | | # ## 5 Pre-Sleep Evening of FD9 | TDRS | AOS | LOS | Delta (min) | Notes | |-------|---------|---------|-------------|------------------------| | W-171 | 8/00:50 | 8/01:10 | 20 | Time overlaps with PMC | | E-TDS | 8/01:32 | 8/01:42 | 10 | | | W-171 | 8/02:26 | 8/02:39 | 13 | | | E-TDS | 8/03:05 | 8/03:21 | 16 | | MET Applicable: 08/00:00 to EOM Liftoff Date: 05/16/11 Liftoff GMT: 136/12:56:26.000 | | STAR PAIRS PAD | | | | | | | | |--------------|----------------|---|----------------------------------|----------------------------------|---------------------------------------|----------------------------------|---------------------------------|------------| | STAR
PAIR | SEP
ANGLE | ATTITUDE SET 1 | | | ATTITUDE SET 2 | | | | | | | CT F | SINGLE S TRK | | DUAL S TRK | SINGLE S TRK | | | | | | | | | DUAL S TRK | -Z | -Y | DOAL 3 TAK | | A | 82.4 | -Y:20 R+ 297
-Z:109 P+ 291
Y+ 342 | R+ 213
-z:20 P+ 292
Y+ 356 | R+ 26
-Y:109 P+ 306
Y+ 340 | -Y:109 R+ 333
-Z:20 P+ 117
Y+ 1 | R+ 250
-z:109 P+ 109
Y+ 13 | R+ 56
-Y:20 P+ 130
Y+ 7 | | | В | 90.0 | -Y:86 R+ 17
-Z:54 P+ 275
Y+ 61 | R+ 317
-z:86 P+ 244
Y+ 62 | R+ 88
-Y:54 P+ 293
Y+ 74 | -Y:54 R+ 219
-Z:86 P+ 57
Y+ 296 | R+ 158
-z:54 P+ 87
Y+ 301 | R+ 312
-Y:86 P+ 61
Y+ 281 | | | C | 89.9 | -Y:55 R+ 143
-Z:57 P+ 119
Y+ 334 | R+ 59
-z:55 P+ 126
Y+ 320 | R+ 224
-Y:57 P+ 103
Y+ 330 | -Y:57 R+ 126
-Z:55 P+ 303
Y+ 44 | R+ 38
-z:57 P+ 303
Y+ 29 | R+ 227
-Y:55 P+ 282
Y+ 42 | | | PAIR | | COAS ALIGN
ATTITUDE 1 | ANG
SEP | COAS ALIGN
ATTITUDE 2 | |--------|---------|-------------------------------|---------------------------|------------------------------| | C | +X HUD | R+ 359
30 P+ 137
Y+ 303 | NOSE
UP
56.0 | R+ 52
20 P+ 208
Y+ 331 | | A
S | -z coas | R+ 236
30 P+ 225
Y+ 356 | TAIL
UP | R+ 223
20 P+ 262
Y+ 40 | SINGLE S TRK MIN MNVR OPT TGT ID = 11-110 NAV STAR # | | -Z S TRK | -Y S TRK | |----|----------|----------| | BV | 5 | 4 | | P | 87.7 | ✓ 0 | | Y | 358 | ✓ 280.57 | MET Applicable 08/00:00 to EOM Liftoff Date: 05/16/11 Liftoff GMT: 136/12:56:26.000 | | 27-0664 (MSG 079) – ULF6 Stowage Overview for FD09 Page 1 of 1 | |--|--| | 1 | Box & Roberto, | | 3 | Welcome to another day of ISS Stowage Ops! | | 4
5
6
7
8
9
10 | During your Stowage Ops today we prefer for you to work on ULF6 Unpack in the ULF6 Transfer Book. This way you can start getting the PMM cleaned up and we do not feel you have enough time today to dig into the CWC activities. We agree with your comments earlier this week and are working to come up with a location for the extra CWC's that will not fit. Once we have the updated CWC message onboard we will let you know. | | 12
13
14
15 | Due to the Russian crew sleeping during today's activities we request you do not work in ATV. Also, we believe that Sasha may still be sleeping in the Node 2 Overhead Crew Quarters. There will be more ATV Ops scheduled later during the flight. | | 17
18 | Thanks for all of your hard work earlier this week and keep up the great work! | | 19
20
21
22
23
24
25
26
27
28
29
30
31 | ULF6 ISO Team | | 32
33
34
35
36
37 | | | 38
39
40
41
42
43 | | | 44 | |